3rd Int. Workshop on High-Order CFD Methods, Kissimmee, Florida, Jan 3-4, 2015 Results for the C3.5 test case with the DLR-PADGE code #### Ralf Hartmann Institute of Aerodynamics and Flow Technology German Aerospace Center 4. Jan. 2015 (Updated: 31st March 2015) ### Flow conditions (DPW-5, Case 1): - \blacktriangleright Mach number: M=0.85 - ▶ Target $C_L = 0.5 (\pm 0.001)$ - Reynolds number: 5×10^6 (based on reference chord $c_{ref} = 275.80 \, inch)$ CRM wing/body: initial grid #### Additional information: - ► Moment reference center at $(x, y, z)_{ref} = (1325.90, 468.75, 177.95)$ in [inch] - Reference area (half model): $A_{ref} = 297360 \, (inch)^2$ - Fully turbulent flow, no transition - Steady-state RANS - Free air farfield boundary, no modeling of support structures or wind tunnel walls Turbulent flow at M=0.85, $Re=5\times10^6$ with $C_L=0.5$ ## Curved hexahedral mesh (cubic lines) from the workshop homepage crm_q3.msh with 79505 elements (initial mesh) Turbulent flow at M=0.85, $Re=5\times10^6$ with $C_L=0.5$ ### Curved hexahedral mesh (cubic lines) from the workshop homepage crm_q3.msh with 79505 elements (initial mesh) Turbulent flow at $M=0.85,~Re=5\times10^6$ with $C_L=0.5$ ## Curved hexahedral mesh (cubic lines) from the workshop homepage crm_q3.msh with 79505 elements (initial mesh) Turbulent flow at M=0.85, $Re=5\times10^6$ with $C_L=0.5$ #### Methods in the DLR-PADGE code used for this test case Discontinuous Galerkin discretization of the RANS and Wilcox k- ω equations - ▶ Legendre polynomial basis functions of polynomial degree 1. - ▶ Roe flux with Harten entropy fix (fix fraction=0.2) - BR2 discretization of viscous terms - Characteristic farfield boundary conditions - Adiabatic wall boundary condition #### Flow solver: - Backward Euler (fully implicit solver) with ILU preconditioned GMRes - ▶ Damping of updates to ensure that pressure and density do not decrease more than 20% in each iteration step **Convergence criterion:** Reduction of the (vector-) L^2 -norm of the residual vector to 10^{-12} relative to freestream conditions Turbulent flow at M=0.85, $Re=5\times10^6$ with $C_L=0.5\,(\pm0.001)$ #### Residual-based mesh refinement | ref.step | DoFs/eqn | C_L | C_D | C_M | α | work units | |----------|----------|--------|---------|---------|----------|------------| | initial | 318020 | 0.5005 | 0.03428 | -0.1180 | 2.179 | 19936 | | 1 | 471184 | 0.5004 | 0.02963 | -0.1076 | 2.244 | 42702 | | 2 | 775068 | 0.5003 | 0.02872 | -0.1026 | 2.296 | 85154 | | 3 | 1314912 | 0.5001 | 0.02788 | -0.1019 | 2.310 | 156206 | | 4 | 2375948 | 0.5001 | 0.02728 | -0.1005 | 2.326 | 331851 | | 5 | 4492916 | 0.5000 | 0.02699 | -0.0999 | 2.336 | 629813 | | 6 | 8705556 | 0.5000 | 0.02650 | -0.0996 | 2.341 | 1105033 | Turbulent flow at M=0.85, $Re=5\times 10^6$ with $C_L=0.5\,(\pm 0.001)$ Adjoint-based mesh refinement for the lift coefficient | ref.step | DoFs/eqn | C_L | C_D | C_{M} | α | work units | |----------|----------|--------|---------|---------|----------|------------| | initial | 318020 | 0.5005 | 0.03428 | -0.1180 | 2.179 | 19936 | | 1 | 517120 | 0.5003 | 0.02781 | -0.1080 | 2.251 | 63854 | | 2 | 995104 | 0.5000 | 0.02561 | -0.1014 | 2.315 | 128003 | | 3 | 1953148 | 0.5000 | 0.02485 | -0.1022 | 2.308 | 233742 | | 4 | 3931028 | 0.5001 | 0.02472 | -0.1033 | 2.297 | 453941 | | 5 | 8138244 | 0.5001 | 0.02486 | -0.1035 | 2.295 | 857034 | work units include the flow as well as the adjoint solutions involved. Following slides: c_p on wing section 04 $\eta = 0.1306$ wing section 10 $\eta = 0.5024$ Turbulent flow at M=0.85, $Re=5\times10^6$ with $C_L=0.5$ Solution for $\alpha=2.341^{\circ}$ on 6 times residual-based refined mesh with 8.705.556 DoFs/eqn. Turbulent flow at M=0.85, $Re=5\times10^6$ with $C_L=0.5$ Solution for $\alpha = 2.295^{\circ}$ on 5 times adjoint-based(C_L) refined mesh with 8.138.244 DoFs/eqn.